

The DØ Collaboration

Recent Results on Electroweak & Related Physics at DØ

Alan L. Stone

Louisiana Tech University

...on behalf of the DØ Collaboration

- Introduction & Motivation
- $W/Z \rightarrow \text{muons}$
- $W/Z \rightarrow \text{electrons}$
- Z' (ee) Search
- Top Quark Cross Section
- Conclusions

Motivation for Measuring W & Z Production

- Test of SM couplings
- Constrain proton PDFs
- Probe effects of NLO QCD corrections
- Better understanding of our Experiment
 - Efficiencies, Backgrounds, Luminosity
 - Use these signals to tune triggers & algorithms
- Improved luminosity measurement
 - With sufficiently small statistical & systematic uncertainties
 - Normalize to other measurements
- Preliminaries to other Run II goals
 - W boson mass
 - Precision EW measurements
 - Top Quark Studies
 - (W or Z) + Higgs

DØ
Run IIa
Prediction

W and Z Production Mechanics

W^\pm $\xrightarrow{10.6\%}$ $e\nu_e, \mu\nu_\mu$, or $\tau\nu_\tau$

$\xrightarrow{68.5\%}$ $q\bar{q}$,

Z^0 $\xrightarrow{3.4\%}$ $e^+e^-, \mu^+\mu^-$, or $\tau^+\tau^-$

$\xrightarrow{20.0\%}$ $V\bar{V}$

$\xrightarrow{69.9\%}$ $q\bar{q}$

Distinctive lepton decay event signatures

- High P_T isolated leptons (e or μ)
- One high P_T lepton + Missing E_T (W)
- Two high P_T leptons (Z)

$$\sigma(p\bar{p} \rightarrow W + X \rightarrow \ell\nu + X) \approx 2 \text{ nb}$$

$$\sigma(p\bar{p} \rightarrow Z + X \rightarrow \ell\bar{\ell} + X) \approx 0.2 \text{ nb}$$

$$W \rightarrow l\nu \Rightarrow \sim 1 \text{ Hz } @ L = 2 \times 10^{32}$$

W & Z Cross Sections: A Counting Experiment

$$\sigma \cdot B = \frac{N_{obs} - N_{bkg}}{A \epsilon \int L dt}$$

Backgrounds

Integrated
Luminosity

Acceptance
from Monte
Carlo

Efficiencies
from data
where
possible

$$\sqrt{s} = 1.96 \text{ TeV}$$

The DØ Run II Detector

- Builds on the firm foundation of the Run I calorimeter & central muon system
- Added magnetic tracking, silicon, new forward muon system, new electronics
- Electroweak analyses make use of the full detector capabilities

The Muon Detector

- Two regions & Three layers of Scintillators and Drift Tubes
 - Central and Forward
 - A - inside toroid magnet
 - B & C - outside toroid magnet
- Muon rapidity coverage to ± 2
- Shielding reduces backgrounds by 50-100x

**Mini drift tube
Plane and Pixels
(10m × 10m)**

$Z \rightarrow \mu\mu$ Event Selection

Event selection

- 2 tracked, oppositely-charged μ 's
- $p_T > 15$ GeV & $|\eta| < 1.8$
- Di-muon trigger
- At least one muon is isolated
- $(\Delta R)^2 = (\Delta\phi_{\mu\mu})^2 + (\Delta\eta_{\mu\mu})^2 > 4.0$
- $|\Delta t| < 9$ ns in scintillator
- NO explicit mass requirement

Background is small

- $Z \rightarrow b\bar{b}$ is $1 \pm 1\%$
- $Z \rightarrow \tau\tau$ is $0.5 \pm 0.1\%$

$P_T(\mu_1) = 40.97$ GeV
 $P_T(\mu_2) = 43.92$ GeV
 $M(\mu\mu) = 86.04$ GeV

$Z \rightarrow \mu\mu$ Efficiencies

- Acceptance from MC ($40 \pm 1\%$)
- Efficiencies from data

Z \rightarrow $\mu\mu$ Cross Section

Drell-Yan Contribution

- Correct for $12 \pm 1\%$ due to photon exchange and photon-Z interference determined from Pythia

1585 Candidates

$$\int L dt = 32 pb^{-1}$$

$$\sigma(Z) \times B(Z \rightarrow \mu\mu) = 264 \pm 7_{stat} \pm 17_{sys} \pm 26_{lum} pb$$

W \rightarrow $\mu\nu$ Event Selection

Trigger

- L1: Scintillator based single muon trigger (no p_T cut)
- L2: At least one muon with $p_T > 5 \text{ GeV}$
- L3: At least one track with $p_T > 10 \text{ GeV}$

Offline

- One isolated muon matched with central track $p_T > 20 \text{ GeV}$
- In fiducial region of the trigger: $|\eta| < 1.6$
- Muon corrected Missing transverse energy $> 20 \text{ GeV}$
- No second muon in event (veto $Z \rightarrow \mu\mu$ events)

$P_T(\mu) = 37.48 \text{ GeV}$
 $ME_T = 35.5 \text{ GeV}$

$W \rightarrow \mu\nu$ Cross Section

DØ RunII Preliminary

DO RunII Preliminary

DO RunII Preliminary

Backgrounds

- $Z \rightarrow b\bar{b}$, $b \rightarrow \mu\nu$ where μ passes isolation cut
 - 5.8%, subtracted from above distributions
- $Z \rightarrow \mu\mu$: ~9%
- $W \rightarrow \tau\nu \rightarrow \mu\nu\nu\nu$: 3.6%
- QCD estimated from data

7352 Candidates in $\int Ldt = 17 pb^{-1}$

$$\sigma(W) \times B(W \rightarrow \mu\nu) = 3226 \pm 128_{stat} \pm 100_{sys} \pm 323_{lum} pb$$

- Liquid argon sampling
 - Stable, uniform response, rad. hard
 - LAr purity important (< 0.7 ppm O₂ equivalent)
- Uranium absorber (Cu/Fe for coarse hadronic)
 - dense absorber hence can be compact
 - Nearly compensated EM and hadronic response
 - Linear response
- Hermetic with full coverage
 - $|\eta| < 4.2$ ($\theta \approx 2^\circ$)
 - $\lambda_{int} > 7.2$ (total) **y**

The Calorimeter

W/Z $\rightarrow e$ Event Selection

Trigger:

- L1: 1 calorimeter tower > 10 GeV (or 2 > 5 GeV)
- L3: Electron candidate > 20 GeV, shower shape cut

Electrons

- Isolated EM Cluster in the Calorimeter
- $E_T > 25$ GeV with large EM fraction
- Shower shape consistent with MC expectation

Z $\rightarrow ee$

- $70 \text{ GeV} < m_{ee} < 110 \text{ GeV}$

W $\rightarrow e\nu$

- Missing transverse energy > 25 GeV
- Matched with central tracks

$P_T(e) = 40.5 \text{ GeV}$
 $ME_T = 43.2 \text{ GeV}$
 $M_T(W) = 83.7 \text{ GeV}$

Z \rightarrow ee Cross Section

Efficiencies per electron

- Trigger: $98 \pm 2\%$
- EMF, isolation: $\sim 100\%$
- Shower shape: $86 \pm 1\%$
- Track Matching: $73 \pm 2\%$

Drell-Yan Contribution

- Small effect (1.7%) in the mass window of $70 < m_{ee} < 110$ GeV

QCD Background

- Determined from data by fitting signal and background shape

1139 Candidates in $\int Ldt = 42 pb^{-1}$

$$\sigma(Z) \times B(Z \rightarrow ee) = 294 \pm 11_{stat} \pm 8_{sys} \pm 29_{lum} pb$$

W \rightarrow ev Backgrounds

- Dominant background from QCD multijet events
- Estimated from data

$$\left. \begin{array}{l} N_{\text{loose}} = N_W + N_b \\ N_{\text{tight}} = N_W \varepsilon_{\text{trk}} + N_b \varepsilon_f \end{array} \right\} \text{Solve for } N_W$$

tight = loose + track match

From QCD dijet sample

Other backgrounds:

- W \rightarrow $\tau\nu\rightarrow e\nu\nu\nu$ (1.5 %, MC)
- Z $\rightarrow ee$ (very small)

W \rightarrow e ν Cross Section

Background subtracted distributions compared to MC Pythia

27370 Candidates in $\int L dt = 42 \text{ pb}^{-1}$

$$\sigma(W) \times B(W \rightarrow e\nu) = 3054 \pm 100_{\text{stat}} \pm 86_{\text{sys}} \pm 305_{\text{lum}} \text{ pb}$$

Results

CDF and DØ RunII Preliminary

CDF and DØ RunII Preliminary

C. R. Hamberg, W.L. van Neerven and T. Matsuura, Nucl. Phys. B359 (1991) 343
 CTEQ4M PDF

Direct Search for $Z' \rightarrow ee$

- **Search for Non-SM heavy particles that decay to lepton pairs**
 - Assumes Z' couples as Z
- **Previous Tevatron Run I Limit**
 - $M_{Z'} > 690$ GeV
- **Event Selection**
 - 2 isolated EM objects
 - $|\eta| < 1.1$ or $1.5 < |\eta| < 2.5$
 - $E_T > 25$ GeV
 - No track requirement necessary

Backgrounds

Drell-Yan dominates $M_{ee} < 150$ GeV

- Estimated from Pythia (CTEQ4L)

QCD dominates $M_{ee} > 150$ GeV

- Fake electrons from jets
- Real electrons from heavy flavor
- Estimated from data

mass (GeV)	expected	observed
150-200	125 ± 11	103
200-250	56 ± 6	52
250-350	47 ± 6	47
350-450	9.0 ± 1.3	10
450-550	1.8 ± 0.26	1
550-750	0.54 ± 0.08	0
750-1000	0.01 ± 0.001	0

4585 Candidates in $\int L dt = 50.0 pb^{-1}$

Z' Search

ET scale: 163 GeV

- Form limit from the ratio of cross sections for $(\sigma B)_Z / (\sigma B)_{Z'}$ where many of the systematic errors in the efficiencies and luminosity measurements cancel
- Applied a binned likelihood approach with Poisson statistics
- Remaining Uncertainties
 - K-factor 5%
 - $A_Z/A_{Z'}$ & PDFs 2-3%

Motivation for Measuring Top Quark Production

Run I: Discovery

- σ_{tt}
- **Top mass**
- W helicity in top events
- tt spin correlations
- Top p_T
- Searches for new physics ($X \rightarrow tt$ and top decay)

Run II: With high precision we hope to answer questions such as:

- Why is top so heavy?
- Is it or the third generation special?
- Is top involved with EWSB?
- Is it connected to new physics?

Top Quark Production Mechanics

- At the Tevatron, top quarks are produced in pairs
 - $\text{Br}(t \rightarrow W b) = 100\%$

Lepton+jets
(topological)

$e+jets, \mu+jets$
 $\text{Br} = 14.7\%$
Efficient
Not very pure

Lepton+jets
(soft muon tag)

$e+jets/\mu, \mu+jets/\mu$
 $\text{Br} = 14.7\%$
Pure
Not very efficient

dileptons

$ee, e\mu, \mu\mu$
 $\text{Br} = 2.5 \text{ and } 1.2\%$
Pure and efficient
Low branching

Run I Results ~100 top events

- Prediction of ~30% σ_{tt} cross section increase from Run I (1.8 TeV) to Run II (1.96 TeV)

$\sigma(t\bar{t} \rightarrow ll + jets)$ Event Selection

Event Selection

- Two high p_T isolated μ or e
- E_T (Z mass) cut
- ≥ 2 jets, $E_T > 20$ GeV & $|\eta| < 2.5$
- $H_T = \sum(E_T^l, E_T^{jet})$ cut

Backgrounds

- WW, Z \rightarrow tt determined with MC
- Z/g*, W+jets and QCD from data

$\sigma(t\bar{t} \rightarrow ll + jets)$ Results

$$\int L dt = 33 - 48 pb^{-1}$$

	e μ	$\mu\mu$	ee
Z $\rightarrow t\bar{t} \rightarrow ll$	0.02 ± 0.01	0.02 ± 0.02	0.02 ± 0.02
WW $\rightarrow ll$	0.001 ± 0.001	0.00 ± 0.00	0.001 ± 0.001
Z $\rightarrow ll$	--	0.20 ± 0.12	
DY $\rightarrow ll$	--	0.20 ± 0.21	0.98 ± 0.48
QCD, W+jets	0.05 ± 0.01	0.18 ± 0.18	
All BG	0.07 ± 0.01	0.60 ± 0.30	0.60 ± 0.30
Expected Signal	0.50 ± 0.01	0.3 ± 0.04	0.25 ± 0.02
Observed	1	2	4

$\sigma(t\bar{t} \rightarrow l + \text{jets})$ Event Selection (no μ tag)

Procedure

- Preselect a sample rich in W's
- Evaluate QCD multi-jet (as $f[N_{\text{jets}}]$)
- Estimate W+4 jets assuming Berends Scaling
- Apply topological selection

Event Selection

- Isolated lepton w/ $P_T > 20$ GeV
- $ME_T > 20$ GeV
- 4+ jets with $E_T > 15$ GeV & $|\eta| < 2.0$ (2.5)
- Soft non-isolated muon tag veto

Backgrounds

- multijet evaluated from data vs. N_{jets}
 - e+jets: due to fake jets (real π^0 and γ)
 - μ +jets: due to heavy flavor decays
- Estimate real W+4 jets with scaling law

Estimation of QCD Background

$$\alpha \equiv \frac{\sigma(W + (n+1)_{\text{jets}})}{\sigma(W + n_{\text{jets}})}$$

Scaling: # of W
for $N_{\text{jets}} \geq 4$ jets

$\sigma(t\bar{t} \rightarrow l + \text{jets})$ Results (no μ tag)

Topological Selection

- 1+ jet with $E_T > 55$ GeV
- $M E_T^{\text{Cal}} > 15$ GeV
- $|\eta_W| < 2.0$, $E_{TW} > 60$ GeV
- $H_T(\text{jets \& } W) > 220$ GeV
- $H_T > 180$ GeV
- Aplanarity(W-jets) > 0.065

$$\int L dt = 40 - 49.5 pb^{-1}$$

$\mu + \text{jets}$ Candidate Event

Analysis	N_W	N_{QCD}	Bkg. Total	Exp Signal*	N_{obs}
e+jets	1.3 ± 0.5	1.4 ± 0.4	2.7 ± 0.6	1.8	4
$\mu + \text{jets}$	2.1 ± 0.9	0.6 ± 0.4	2.7 ± 1.1	2.4	4

* For $\sigma = 7 pb$

Preselection criteria

- Same as leptons + jets except soft non-isolated muon is not vetoed
- 3+ jets with $E_T > 20$ GeV & $|\eta| < 2.0$
- Aplanarity > 0.04
- $H_T > 110$ GeV

Soft Muon Tag

- $p_T(\mu) > 4$ GeV within $\Delta R < 0.5$ of a jet

$$\int L dt = 40 - 49.5 pb^{-1}$$

Analysis	Bkg. Tot.	Sig.*	N_{obs}
$e + \text{jets}$	0.2 ± 0.1	0.5	2
$\mu + \text{jets}$	0.6 ± 0.3	0.4	0

* For $\sigma = 7 pb$

$\sigma(t\bar{t} \rightarrow X)$ Cross Section

D \emptyset Run II Preliminary

D \emptyset Run II Preliminary

$$\sigma(t\bar{t}) = 29.9^{+21.0}_{-15.7} (\text{stat})^{+14.1}_{-6.1} (\text{sys}) \pm 3.0 (\text{lum}) \text{ pb}$$

$$\sigma(t\bar{t}) = 5.8^{+4.3}_{-3.4} (\text{stat})^{+4.1}_{-2.6} (\text{sys}) \pm 0.6 (\text{lum}) \text{ pb}$$

Conclusions

DØ Run II Preliminary

- Combining the observation of the top decay channels an excess of 3σ is observed, compatible with a signal expectation at the 35% CL

- Four new W & Z cross section measurements:
 - $\sigma(Z)x B(Z \rightarrow \mu\mu) = 264 \pm 7_{\text{stat}} \pm 17_{\text{sys}} \pm 26_{\text{lum}} \text{ pb}$
 - $\sigma(W)x B(W \rightarrow \mu\nu) = 3226 \pm 128_{\text{stat}} \pm 100_{\text{sys}} \pm 323_{\text{lum}} \text{ pb}$
 - $\sigma(Z)x B(Z \rightarrow ee) = 294 \pm 11_{\text{stat}} \pm 8_{\text{sys}} \pm 29_{\text{lum}} \text{ pb}$
 - $\sigma(W)x B(W \rightarrow e\nu) = 3054 \pm 100_{\text{stat}} \pm 86_{\text{sys}} \pm 305_{\text{lum}} \text{ pb}$
- Assuming same SM Z couplings to quarks and leptons, Z' is excluded at 95% CL at $m_{Z'} < 620 \text{ GeV}$

$$\sigma(t\bar{t}) = 8.5^{+4.5}_{-3.6} (\text{stat})^{+6.3}_{-3.5} (\text{sys}) \pm 0.8 (\text{lum}) \text{ pb}$$

Backup Slides

Z \rightarrow ee Candidate

No centrally
matched
track to second
electron

$P_T(e_1)=45.1 \text{ GeV}$
 $P_T(e_2)=40.1 \text{ GeV}$
 $M(ee)=85.1 \text{ GeV}$

DØ Run 2 Preliminary

Background estimated from data.

Dominant background:

- bbar, $b \rightarrow \mu\nu$ events where the muon passes isolation cuts

$W \rightarrow \mu\nu$ Efficiencies

- Dimuon events
 - 1 μ w/central track match
 - 1 Calorimeter μ
- Determine fraction of Calorimeter muons that meet local muon criteria

Muon reconstruction efficiency = $N_1/(N_0+N_1) = 74 \pm 2\%$

Trigger efficiencies

Uncertainties

Z/W \rightarrow e

	Value	Uncertainty
Trigger Efficiency	98%	2%
EMID Efficiency	85.6%	1%
Tracking Efficiency	73%	2%
Track Match Fake Probability	2.3%	1%
MC Acceptance: Ws	25.7%	0.4%
MC Acceptance: Zs	12.7%	0.2%
Number of Ws	27370	898
Number of Zs	1139	42
Luminosity	41.6 pb $^{-1}$	4.16 pb $^{-1}$

Z \rightarrow $\mu\mu$

Quantity	Value	Uncertainty	Contribution to fractional uncertainty on $\sigma.\text{Br}$
Monte Carlo, ϵ_{MC}	0.403	0.012	0.030
level 1 muon trigger, ϵ_{L1}	0.912	0.017	0.037
loose muon id., ϵ_{loose}	0.909	0.01	0.022
track efficiency, ϵ_{track}	0.822	0.014	0.034
Monte Carlo with efficiencies, $\epsilon_{\text{MC}}^{\text{eff}}$	0.182	0.011	0.063
fz trigger, ϵ_{fz}	0.955	0.005	0.005
level 2 muon trigger, ϵ_{L2}	0.861	0.007	0.002
opposite charge, $\epsilon_{\text{opposite-q}}$	0.99	0.01	0.010
muon isolation, ϵ_{isol}	0.97	0.01	0.010
cosmic veto, ϵ_{cosmic}	0.995	0.005	0.005
total efficiency	0.163	0.011	0.065
bb backgrounds, f_{bb}	0.01	0.01	0.010
$\tau^+\tau^-$ backgrounds, $f_{\tau\tau}$	0.005	0.001	0.001
Drell-Yan correction, c_{DY}	0.875	0.01	0.011
integrated luminosity, $\int L$	31.8	3.18	0.100
number of candidates, N_{cand}	1585	39.8	0.025
$\sigma.\text{Br}$ (pb)	263.8	32.2	0.122

W \rightarrow $\mu\nu$

Luminosity for MU_W_L2M5_TRK10	$17.3 \pm 1.7 \text{ pb}^{-1}$
Efficiencies $\pm(\text{stat}) \pm(\text{sys})$ (in %)	
Timing cut	$99 \pm 0.5(\text{stat})$
Geometrical acceptance	$63.1 \pm 0.85(\text{sys})$
Pt cut	$84 \pm 0.2(\text{sys})$
medium ID	$74 \pm 2 \pm 1$
L1 trigger	$84.7 \pm 0.8(\text{stat})$
L2 trigger	$78.1 \pm 0.5(\text{stat})$
Tracking/Matching	$81.5 \pm 0.6(\text{stat})$
L3 trigger	$74 \pm 1(\text{stat})$
MET cut	$95 \pm 1.5(\text{sys})$
Veto cut	$98.8 \pm 0.3(\text{stat})$
Total without isolation cut	$14.5 \pm 0.5 \pm 0.4$
isolation cut efficiency	$90.6 \pm 1.4 \pm 0.5$
total efficiency	$13.2 \pm 0.5 \pm 0.3$